Sparkær Blade Test Centre RISØ National Laboratory, Denmark Jan Hornbech B.Sc. Mech.Eng. Test engineer at the Sparkær Blade Test Centre since 2000 ## Risø National Laboratory, Denmark A national laboratory under the ministry for Science technology and innovation ## Wind Energy Department VEA organization 2004 Next-generation numerical wind tunnel with integration of computation of fluid dynamics (CFD), structure- and system dynamic models for design of wind turbines and for interpretation of test data using scientific computing. Design basis for multi-MW offshore wind turbines based on a complete statistical description of climatic conditions, especially wind, waves and ice. Testing facilities and testing Myethods for MW wind turbine components wind turbines and wind turbine components. #### **About 120 employed** | Academic staff | 80 | |--------------------------------|----| | Technical/administrative staff | 30 | | PhD and postdocs | 10 | 3 04/03/2004 #### Høvsøre Test Station for Large Wind Turbines **Sparkær Blade Test Centre - location** Goteborg 15 Walndal Nässjö PHirtshals RISØ National Laboratory Frederi kshavn Brønderslev Albergueresundby alkenberg Ljungby lal mistag Randers Holstebro Silkaborg Arbus Ringkabing Kristianstage København Malmö Trellaborg Odense Slagelse Rønne Westerland lykøbing Falster ## **Høvsøre Test Station for Large Wind Turbines** ### **Sparkær Blade Test Centre – in brief** #### 15 employees: - 1 manager - 6 test engineers - 1 supervisor - 6 technicians - 1 secretary #### Tasks: - Wind turbine blade testing - Operation of Høvsøre Test Station for Large Wind turbines - •Wind Turbines Measurements 6 04/03/2004 ## **Sparkær Blade Test Centre - tests** #### Accredited tests: - Determination of natural frequencies - Modal analysis - Manual excitation - Static blade test - Fatigue blade test #### Not accredited tests: - Stiffness test - Calibration of StrainGauges #### **Normative references:** Recommendation for fulfilling requirements in "Technical Criteria" Danish Energy Agency, 1st July 1992 Recommendation for Design and Test of Wind Turbine Blades 1st edition, Danish Energy Agency, November 2002 IEC TS 61400-23, Full-scale structural testing of rotor blades 1st edition, 2001-04 ## **Determination of natural frequencies** - 2 methods: - Manual excitation: - 1. 2. mode flapwise: frequency & damping - 1. mode edgewise: frequency & damping - 1. mode torsional: frequency - Modal analysis using Brüel & Kjaer Pulse equipment: - 1. 2. 3. and 4. mode flapwise: frequency & damping - 1. 2. mode edgewise: frequency & damping - 1. mode torsional: frequency & damping - Mode shapes of the blade ## Static testing – blade under flapwise test ## Static testing - capacity - 7 pull stations: - 25 32 50 50 100 200 500 kN capacity - automatic load control - Data acquisition: - Data is sampled once per second on - 96 strain gauge channels and - 32 analogue channels i.e. distance transducers and load cells - Online graphs of actual values of strain vs. local bending moment - Video surveillance / recording #### **Automatic load control - screenshot** ## Fatigue testing – 3 blades in flapwise test ## **Fatigue testing** - Resonance method exciter with rotating eccentric mass - Automatic control of the load level - Blade calibrations and inspections at regular intervals - Monitoring the local stiffness and strain throughout the test ## Full scale blade tests – why? - Because present calculation methods is not sufficiently accurate to take the complex structure of a modern blade into account - Because the blade is designed by an assumption of the production methods are under control - Because a full scale test of the blade is required by the Certifying Bodies in connection with certification of the Wind Turbine ## Advantages of full scale blade tests - Failures from both design and production are exposed and can be examined - Experiences from collapses and critical failures can be utilized when introducing new materials or production methods - Cracks in glued joints and in load carrying laminates are easily observed at for example fatigue tests - Determine the reason for failures, -production errors or design assumptions, reducing future maintenance costs ## Why offered by the Wind Energy Department? - Because VEA needs to maintain and develop our network in the Wind Energy sector - Because we want to improve our competence and target our research ## **Annual throughput of blade tests** ## **Test rigs in operation** | Test rig | Max. blade
length [m] | Max. static
moment
[kNm] | Max. fatigue
moment range
[kNm] | |----------|--------------------------|--------------------------------|---------------------------------------| | А | 52 | 20.000 | 10.000 | | В | 53 | 10.000 | 8.000 | | С | 53 | 6.000 | 5.000 | | D | 34 | 3.000 | 1.000 | | F | 14 | 3.000 | 1.000 | ## Plan view of the test hall with test rig A ## Forthcoming challenges for the testing facility - New facility for tests of 80m blades, with a potential to extent to 100m blades - Static test capacity up to 140,000 kNm - Facility located near highway and harbour and the present staff at Sparkær - Test Centre will formed as a limited company with Risø and other investors as shareholders - Time frame within this year ## Forthcoming challenges regarding new or improved test methods #### Introduce: - Acoustic emission detection equipment for early detection of damages occurring at static tests - Monitoring of local deformations (buckling) during static tests - Systematic thermo graphic inspections of blades undergoing fatigue tests - Systematic scanning with ultra-sonic equipment ### Improve: Fatigue test load tolerances, both spanwise mean load and load range as more sensitive materials are introduced in blade production **Sparkær Blade Test Centre - locations** # Sparkær Blade Test Centre RISØ National Laboratory, Denmark Thank You.